Massachusetts Department of Public Health

Project Narrative

Funding Opportunity: CDC-RFA-IP12-1206PPHF12

Program Area 5: Improve vaccine management, storage and handling at provider and

grantee level

A. Background and Need Assessment

The Massachusetts Department of Public Health (MDPH) Immunization Program currently

supplies over 3.2 million doses of publicly funded vaccines worth over \$120 million to over

2,500 provider sites in Massachusetts including pediatricians, family physicians, multispecialty

practices, community health centers, hospitals, school and college health, and local health

departments. The Program universally supplies all of the Advisory Committee on Immunization

Practices (ACIP) recommended vaccines to all children thru 18 years of age regardless of their

insurance status with the exception of HPV, second dose MCV4 and select adolescent catch-up

vaccines which are currently only available for VFC-eligible children.

The Program has a comprehensive vaccine quality assurance plan, as outlined in the

Massachusetts Vaccine Accountability Policy, in place to ensure the viability of the public

vaccine supply in the Commonwealth. All activities are carried out through close coordination

between the Program's Vaccine Management and assessment Units. This plan includes:

Annual Enrollment of All Provider Sites: During annual VFC re-enrollment all sites

agree to comply with the Guidelines for Compliance with Federal and State Vaccine

Administration Requirements which is a comprehensive 12-page document outlining all

the minimum requirements for vaccine storage and handling and VFC program

compliance. These Guidelines are based on the CDC's Vaccine Storage and Handling

Guide and VFC Operations Manual.

- Reduce Excess Inventories at Provider Sites: Providers are required to report doses used,
 current inventory, doses lost/expired with each vaccine order. This data is analyzed
 during the order approval process and vaccine orders are reduced and sites are followed
 up with if orders exceed internal guidelines for maximum allowable inventories.
- Ensure Vaccines Are Being Stored Appropriately: All pediatric provider sites are supplied with certified, calibrated product temperature thermometers. Providers are required to submit temperature logs with each vaccine order. The temperature logs must include at a minimum twice a day vaccine temperature recordings. These logs are reviewed and any out of range temperatures are referred to the Vaccine Manager or VFC Coordinator for follow up. Providers are also instructed to call the Vaccine Management Unit whenever there is a temperature variation outside the recommended storage range.
- Verify that Vaccines Are Being Administered to the Appropriate Age Groups: Providers
 are required to report vaccine usage by age group with each vaccine order. This data is
 analyzed to ensure doses are administered to the appropriate ages.
- Maintain Vaccine Waste at Less than 3% of Vaccine Doses Distributed: Sites reporting
 any amount of expired vaccine are counseled to redistribute vaccines to another site
 before expiration, or restitution in the form of replacement doses will be required.
- Prevent, Identify, or Document Instances of Fraud or Abuse: The Program has a detailed VFC Fraud and Abuse Policy that is updated jointly with the Commonwealth's Medicaid office. The Program works closely with the state Medicaid program on any suspected incidents of VFC fraud and abuse.
- Restitution Policy: The Program seeks restitution in the form of replacement doses when providers misuse vaccine, or waste vaccine due to negligence if it is the first incident and

the total loss is over \$10,000, or the second incident (or greater) – regardless of total value, or due to a failure to immediately open a vaccine shipment from McKesson or Merck resulting in damaged vaccine, regardless of total value. Providers are suspended from ordering vaccines until documentation is sent showing that restitution was made. Restitution can include purchase of new vaccine storage units or temperature monitoring devices in lieu of replacement vaccine.

- Provider Training and Resources: Immunization Update workshops are held at six
 locations throughout the state each spring, and an on-line webinar is produced for sites
 that cannot send staff.
- VFC Site Visits: Enrolled, active, pediatric providers receive a VFC site visit every other year. During the visit, the complete VFC Site Visit Questionnaire is administered. A Corrective Action Plan is required to be returned by sites if any issues are identified during the site visit. If any issues identified are significant, or the number of issues is great, the site will be enrolled in follow-up activities. Routine, secondary, or tertiary follow-up may be used, depending on the situation (following CDC's Non-Compliance with VFC Provider Requirements Algorithm). Follow-up activities include phone calls, emails, faxes and visits to the practice to ensure changes are implemented to bring the practice into compliance with VFC Program requirements.

Despite the comprehensive plan outlined above there are still some significant gaps in vaccine storage and handling practices at provider offices both nationally as identified in the recent Office of the Inspector General report and in Massachusetts. In 2011, out of 519 sites in Massachusetts receiving a VFC site visit:

12% (n=62) had temperatures out of range at some point during the last three months on their temperature logs;

3% (n=16) had temperatures out of range the day of the assessment;

2% (n=12) were not recording temperatures twice daily;

4% (n=22) where using a dormitory-style refrigerator (for secondary or temporary

vaccine storage).

In addition to the provider site visits, out of range temperatures are also discovered during the

routine review of temperature logs submitted with monthly vaccine orders. In 2011, six sites

were identified to have out of range temperatures using this methodology and 13 sites were

identified in 2010. All sites identified with significant vaccine storage issues that may require

revaccination are sent written guidance from the Vaccine Unit and the Medical Director.

Based on these finding there are two primary areas of concern where MDPH would like to

implement a plan to improve provider vaccine storage and handling practices even further:

1) dormitory-style refrigerators - currently MDPH does not allow the use of dormitory-style

refrigerators for the primary vaccine storage unit at a provider site; however, as allowed by CDC,

the Program does allow dormitory style units for temporary vaccine storage; 2) the current

practice of recording temperatures only twice daily and reporting of the temperatures only once a

month to the Program. Outlined below is our plan to improve the current practices in these two

areas.

B. Implementation Plan

This grant opportunity will enable the MDPH to specifically address the two areas identified

above in the Needs Assessment. With implementation of this grant, MDPH will embark on an

enhanced provider education campaign focused on vaccine storage and handling practices. One

core component of this campaign will be the implementation of a new policy to no longer allow the use of dormitory-style refrigerators for any vaccine storage use (whether permanent or temporary). Sites will be educated about the inadequacy of dormitory-style units and will be given enhanced guidance on the types of refrigeration units that are recommended for vaccine storage. This educational campaign will be multifaceted and will include:

- printed materials to be distributed during VFC site visits, at conferences, Grand
 Round presentations, and by vaccine manufacturer representatives;
- information posted on the MDPH and Massachusetts Chapter of the American Academy of Pediatrics websites;
- routine email alerts to all providers on the MPDH Vaccine Unit's list serve;
- integration into presentations given at annual Immunization Updates, annual pediatric and adult immunization conferences, MCAAP-sponsored Grand Rounds
 presentations, and trainings provided to internal MDPH staff;
- webinars to be developed and hosted throughout the year and then published online for future viewing; and
- newsletter articles disseminated to providers by MDPH's partner organizations
 including the MCAAP, state Medicaid program, large provider networks, private
 health plans, and the Massachusetts League of Community Health Centers.

This grant opportunity will also enable the MDPH to improve the current active reporting process for vaccine temperatures. Funds will be used to purchase National Institute of Standards and Technology (NIST) certified calibrated digital product temperature thermometers with continuous data logging and wireless data communication capabilities. These units will be provided to the top 500 practices in the state for use in their primary vaccine storage unit. Many

of the largest practices in the state (primarily hospitals and large multi-specialty group practices) have already implemented similar temperature monitoring systems. A survey will be done to evaluate the monitoring systems of these sites to ensure the are in compliance with minimum MDPH standards (NIST certified thermometers, measurement of product temperatures, continuous data logging with data down load capabilities) and if sites already have acceptable temperature monitoring systems in place they will be excluded from the list of sites to be supplied these new monitoring units, enabling even more sites to be covered by the new temperature monitoring units. These units will have at a minimum the capability to send data electronically directly to the health care provider site and to the MDPH. Software development work will be done to allow for the data to be downloaded directly into the Massachusetts Immunization Information System (MIIS) for easy viewing, monitoring, and future reference by both provider staff and MPDH staff.

For smaller sites that will not be selected to receive these new digital temperature data loggers, additional enhancements will be made to the vaccine management module of the MIIS to allow for electronic uploading of scanned monthly temperature logs, as opposed to the current practice of faxing the temperature logs. There will also be additional development work to create a new user interface screen for the manual input of temperatures directly into the MIIS. This will allow sites the ability to record their twice daily temperatures directly in the MIIS which would give MDPH real time visibility into vaccine temperatures being recorded at provider offices.

Both of these enhancements to the MIIS will be worked on in the fall of 2012 through the winter of 2013 with an anticipated release of the new functionality in later summer or early fall 2013.

This grant will also provide funding for an epidemiologist to make enhancements to the current in-house developed Access database which stores all the VFC provider site visit data.

Enhancements to the database will allow for enhanced data analysis and report functionality and

will aid in improving and enhancing current VFC-site visit follow-up activities. The contract

epidemiologist will also enhance the currently tertiary follow-up activities performed by the

MDPH Assessment Unit by working directly with provider sites receiving tertiary education as a

result of deficiencies identified during the VFC provider site visit.

1. Timeline

The enhanced educational campaign will begin in early 2013 and will last for 12 months with

a deadline of January 1, 2014 for all sites to be in compliance with the new requirement to not

use any dormitory-style refrigerators for vaccine storage. Sites identified as having such units

during the 2012 and 2013 VFC provider site visits will be required to attest in writing that they

no longer are using any dormitory-style refrigerators by January 1, 2014 or they will be

suspended from receiving any state-supplied vaccines.

Enhancement of the active reporting of vaccine temperatures will occur primarily in 2013. In

the fall of 2012 the new data loggers will be procured with plans for dissemination of the units

and training on their use to occur throughout 2013 with a goal of having them all fully installed

and operational by January 1, 2014. Development work for the MIIS interface will occur in

early 2013 with the goal of integrating in a future release of the MIIS to be rolled out in late

summer/early fall 2014.

2. Evaluation and Objectives

Please note that the timelines below assume a grant award date of September 1, 2012.

Objective 1: An enhanced vaccine storage and handling provider education campaign will be

implemented in 2013. The following table presents the activities, timeline, evaluation and

staffing plan that will be utilized to implement and achieve this objective:

Activities	Timeline	Evaluation Measures	Staffing Plan
Development of new	October 2012-	Completion of newly	Pejman Talebian, Bob
printed materials and	February 2013	developed materials	Morrison, MCAAP,
web resources.		and resources	and JSI
Posting of new materials	March 2013	New information and	Pejman Talebian and
and information on the		materials posted on	MCAAP
web.		the MDPH and	
		MCAAP websites	
Development and rollout	January 2013-	Implementation of	Pejman Talebian, Bob
of webinars.	December 2013	webinars with at least	Morrison, MCAAP,
		200 provider sites	and JSI
		participating	
Integration of new	January 2013-	Inclusion of enhanced	Pejman Talebian, Bob
information in	August 2014	messaging around	Morrison, MCAAP,
presentations.		vaccine storage and	and JSI
		handling in the 2013	
		and 2014	
		Immunization	
		Updates, MCAAP	
		Grand Rounds, and	
		MIAP annual	
		conferences.	
Publication of newsletter	January 2013-	Publication of at least	Pejman Talebian and
articles by partner	August 2014	one newsletter article	MCAAP
organizations.		in the MCAAP,	
		Medicaid, and Mass	
		League of CHCs	
		newsletters.	

Objective 2: Active reporting of vaccine temperatures will be enhanced in all pediatric provider offices by early 2014. The following table presents the activities, timeline, evaluation and staffing plan that will be utilized to implement and achieve this objective:

Activities	Timeline	Evaluation Measures	Staffing Plan
Purchase NIST certified	September 2012-	Successful	Pejman Talebian and
calibrated digital	December 2012	procurement of 500	Bob Morrison
product temperature		vaccine temperature	
thermometers with		data loggers meeting	
continuous data logging		all the required	
and wireless data		specifications	
communication			
Conduct a survey of the	September 2013-	Responses received	Pejman Talebian, Bob
top pediatric practices in	October 2013	from at least 50% of	Morrison and Lois
the state to evaluate the		the top 200 practices	Ciccone
current vaccine		in the state.	
temperature monitoring			
systems in place.			
Distribute, install and	January 2013-	Successful install and	Pejman Talebian, Bob
train on the use of the	December 2013	training of all new	Morrison, Lois
new digital data loggers		data logger units	Ciccone, Kathleen
at the top 500 pediatric		purchased at all 500	Shattuck, Beth
practices in the state that		locations.	English
currently do not have			
similar capabilities.			
Develop a new user	October 2012-	New MIIS	Pejman Talebian, Bob
interface within the	August 2013	enhancements fully	Morrison, Doreen
MIIS vaccine		implemented and in	Corban, Saravana
management module to		production by fall	Kannan

Activities	Timeline	Evaluation Measures	Staffing Plan
allow for enhanced		2013.	
vaccine temperature			
reporting.			
Roll out and train	September 2013-	At least 75% of all	Pejman Talebian,
providers on the use of	August 2014	pediatric provider	Beth English, Liesl
the new enhanced		sites utilizing the	Bradford
vaccine management		enhanced vaccine	
module.		temperature reporting	
		capabilities of the	
		MIIS summer 2014.	
Go live with daily	September 2013-	Receipt of daily	Pejman Talebian, Bob
temperature reporting	August 2014	temperatures from the	Morrison, Beth
from the top 500		top 500 pediatric	English, Liesl
pediatric practices in the		practices in the state.	Bradford
state.			

Objective 3: The use of dormitory-style refrigerators for storage of any publicly-funded vaccines will no longer be permitted as of January 1, 2014. The following table presents the activities, timeline, evaluation and staffing plan that will be utilized to implement and achieve this objective:

Activities	Timeline	Evaluation Measures	Staffing Plan
Information about new	October 2012-	Successful inclusion	Pejman Talebian, Bob
policy will be integrated	March 213	of new information in	Morrison, MCAAP,
into the new enhanced		all materials and	and JSI
information campaign.		resources	
Communications sent	January 2013 –	At least 4 alerts will	Bob Morrison and
out to all provider sites	December 2013	be sent to all provider	Lois Ciccone

Activities	Timeline	Evaluation Measures	Staffing Plan
on the upcoming new		sites during 2013	
requirement.		regarding the new	
		requirement. Also will	
		be included in the	
		2014 VFC enrollment	
		agreement.	
Data analysis will be	February 2013-	Availability of data to	Kathleen Shattuck
done on the 2012 and	January 2014	identify sites that may	
2013 site visits to		not be in compliance	
identify sites that still		with the updated	
use dormitory style		policy to be in effect	
refrigerators.		January 1, 2014.	
Letters will be sent to all	July 2013-	Mailing of letters by	Bob Morrison and
sites identified as still	December 2013	July 2013 for sites	Lois Ciccone
using dormitory-style		identified as deficient	
units (as identified		during 2012 site visits	
above) with a		and by December	
requirement for them to		2013 for sites	
sign a statement		identified as deficient	
attesting to the		during 2013 site	
replacement of such		visits.	
units.			
All sites that have not	January 2014	Number of sites that	Bob Morrison and
confirmed the		are suspended from	Lois Ciccone
decommissioning of		ordering vaccines.	
their used dormitory-			
style refrigerators will			
be suspended from			
vaccine ordering.			

Objective 4: The incidents of out of range temperatures as identified during provider site visits will reduced by at least 50% by 2014. The following table presents the activities, timeline, evaluation and staffing plan that will be utilized to implement and achieve this objective:

Activities	Timeline	Evaluation Measures	Staffing Plan
Enhancements to the	December 2013-	Ability to run reports	Kathleen Shattuck,
assessment database	June 2013	and detailed data	Monica Morrison
allowing for more		analysis from the	
detailed data analysis		assessment database	
and report will be			
implemented.			
Enhanced tertiary	July 2013-June	The number and	Kathleen Shattuck,
follow-up activities will	2014	frequency of contacts	Monica Morrison
be performed on		with sites enrolled in	
provider sites with		tertiary follow-up will	
significant vaccine		increase by 50%.	
storage and handling			
practices identified.			
Data analysis will be	January 2013-	Availability of	Kathleen Shattuck,
performed on the 2012,	December 2014	detailed data analysis	Monica Morrison
2013, and 2014 VFC		of VFC provider site	
provider site data.		visit information	
		which will be used for	
		enhanced tertiary	
		follow-up.	

3. Justification for the number of VFC providers

Massachusetts has over 2,500 provider sites who receive state-supplied vaccines with over 1,400 enrolled in the VFC program. The enhanced educational campaign will be provided to all

provider sites with a focus on those enrolled in the VFC program. As outlined above, the enhanced active reporting of vaccine temperatures will be targeted to the top 500 practices which will enable close to real time continuous monitoring of vaccine temperatures by MDPH of over 93% of the publicly-funded vaccine supply in the Commonwealth worth over \$111 million.

C. Capacity

As outlined in the Budget Justification, this grant will support the addition of 1.5 full time MIIS User Support Staff hired through a contract with John Snow Inc. (JSI). MDPH currently has a contract with JSI for MIIS user support and roll out activities; therefore, this additional funding will supplement the existing contract. The grant will also support one full time IT Systems Analyst hired through a contract with Strategic Solutions Group (SSG). MDPH currently has a contract with SSG for IT project management, IT systems development and QA; therefore, this additional funding will supplement the existing contract. The grant will also support the addition of a full time Epidemiologist hired through an existing contract with Resource Connection to help support enhanced data analysis, database enhancements and followup activities within the MDPH Assessment Unit during the transition to the new vaccine ordering system. The grant will also support enhancement of currently provider education activities preformed by the Massachusetts Chapter of the American Academy of Pediatrics (MCAAP). MDPH currently has a contract with the MCAAP who has been the primary external partner organization that the MDPH has utilized for over 20 years to provide health education to pediatric primary care providers in the Commonwealth. In addition to the new staff supported by this grant, existing staff will provide overall project management, technical expertise, and support for all activities outlined in this application.

The following individuals and teams providing support and oversight to this project:

1. Dr. Susan Lett, Medical Director and Program Manager, Immunization Program.

Susan M. Lett, MD, MPH has been the medical director of the immunization program at the

Massachusetts Department of Public Health for 24 years and the program manager for over 10 of

those years. She is a former member of the both the Advisory Committee on Immunization

Practices (ACIP) and the National Vaccine Advisory Committee (NVAC). She has written many

articles and given numerous presentations about immunizations.

2. Operations and Planning Team. Led by Pejman Talebian, Deputy Director for Policy and

Planning and Beth English, Deputy Director for Operations. Pejman Talebian has over 14 years

of state immunization program management experience and has worked on immunization policy

and planning on both the state and national level. He is a former Chair of the Association of

Immunization Managers (AIM), current member of the AIM Executive Committee and current

co-chair of the AIM Vaccine Storage and Handling workgroup. Beth English has extensive

experience in contract management, budget development and monitoring, and state and federal

reporting.

3. Vaccine Management Unit. Lead by Robert Morrison, Vaccine Manager. Robert Morrison

has been the MDPH Immunization Program Vaccine Manager for the past 17 years. As part of

his responsibilities, Bob manages a \$120 million vaccine budget and over 3.2 million doses of

vaccine distributed annually to over 2,500 provider sites. He supervises all staff within the Unit

which is responsible for processing approximately 12,000 vaccine orders and responding to an

estimated 20,000 phone calls annually.

4. Assessment Unit. Lead by Kathleen Shattuck, Assessment Coordinator. Kathleen has

worked for the Immunization Program for six years. For the last four years, Kathleen has led the

Assessment Unit, supervising two epidemiologists and six research analysts. In addition to

conducting hundreds of annual provider site visits and trainings annually, Assessment Unit staff track, analyze and report on the data collected.

- 5. **Registry User Support Unit.** Led by Beth English, Deputy Director for Operations and Liesl Bradford, MIIS Roll-Out Coordinator. Liesl Bradford's technical expertise includes program design, implementation, management and evaluation, technical assistance, online and database management, and training curriculum development. Liesl Bradford and Beth English are responsible for the coordination of the roll-out of the MIIS to all healthcare provider sites and supervising the User Support Team who assists in rolling out the MIIS to all providers in MA, provides technical assistance to end users and serves as front-line resource to providers.
- 6. **Doreen Corban, Director of IT, Bureau of Infectious Diseases.** In managing all IT infrastructure and projects for the Bureau of Infectious Disease, Doreen Corban coordinates the efforts of the MIIS with other similar projects. Her extensive experience in managing IT teams and budgets, establishing system development lifecycles, and cross-functional knowledge of public health systems ensure success of the IT implementation and provides strong leadership for the IT team.
- 7. **MIIS Development Team.** The Development team is a proven and experienced team specializing in J2EE applications and HL7 standard messaging. The IT architecture leverages robust platform tools, including IBM WTX, and follows industry standard design practices for Services Oriented Architectures, including appropriate separation of application layers and loosely coupled, web service based system interfaces.